


Calorimeter Simulations for xPHENIX

Jin Huang (BNL)

Introduction

» Calorimeters,
Where they are located?
What are they used for?


Calorimeters in e/fsPHENIX


Barrel calorimeters updated in 2014

- ▶ EM calorimeter (EMCal) : 18 X_0 SPACAL
- ▶ Inner hadron calorimeter (inner HCal) : 1 λ_0 Cu-Scint. sampling
- ▶ BaBar coil and cryostat. (BaBar): 1 X_0
- ▶ Outer hadron calorimeter (outer HCal) : 4 λ_0 Steel-Scint. sampling

Calorimeter energy distribution in full event central AuAu collisions and realistic magnetic field


Use of calorimeter for EIC physics


- ▶ Electron identification (e-EMC, barrel EMC)
- ▶ Electron kinematics measurement (e-EMC, barrel EMC)
- ▶ DIS kinematics using hadron final states (barrel EMC/HCal, h-EMC/HCal)
- ▶ Photon ID for DVCS (All EMC)
- ▶ Diffractive ID (h-HCal)
- ▶ High momentum track energy measurement (h-HCal)

From Sasha and Karen using parameterized performance


Electron purity
after EMCal PID


Fraction of DIS event
with good electron ID


DIS kinematics survivability
Electron kinematic method


Electron ID study in barrel calorimeter systems


- » We can use them in EIC PID
- No systematic e-going/h-going
- Geant4 simulation yet

Low energy showers in EMCal

Three Electrons Showers


Three Pions
(one of three initiated shower)


Most pions MIP through
while a fraction initiate hadron
shower, forming wider clusters
Leaked energy spread to large area,
can be partially caught by HCal after

SPACAL simulation

- ▶ SPACAL implemented in sPHENIX simulation framework
 - Thanks to reference model from A. Kiselev (EIC taskforce & EIC RD1)
- ▶ 10 GeV electron shower in a single SPACAL module shown
- ▶ Covered full azimuthal and $|\eta|<1.1$ in sPHENIX (Page 4)


SPACAL study (1): electron resolution


- ▶ Electron resolution → Electron PID efficiency
- ▶ Compared to simulation from EIC RD1 collaboration and beam test
- ▶ Consistent in general; **more work on noise and cell structure simulation**

sPHENIX simulation

5MeV(scint.)/tower zero-suppression


EIC RD1 study
FermiLab beam tests


Courtesy: A.Kiselev (BNL)
DIS2014

SPACAL study (2): spatial response


- Spacial containment of showers → size of cluster

- Energy deposition (A.U.)
- Percentage outside radius


4 GeV Electrons


4 GeV Pions, that passed E/p cut


EMCal X (cm)


Inner Hcal X (cm)


EMCal radius (cm)

Inner Hcal radius (cm)

Outtie-HCal has much larger spread. See backup 1


SPACAL study (3): e/pi response

- ▶ Pion response → Pion rejections
- ▶ Need to follow up on calibrating hadron simulation to beam tests


Courtesy : O. Tsai (UCLA)

SPACAL prototypes in 2014 Fermilab beam test

Energy sum for 5x5 towers


sPHENIX simulation of 8GeV e/π^-
Energy sum for 5x5 towers


eID and pion rejection in pp : E-p matching

- ▶ E-p matching:
A robust PID selection cut
- ▶ Tracking provide precise momentum and EMCal res.
dominate E/p resolution
- ▶ Background is low in proton-proton collisions
- ▶ Use higher efficiency (lower rejection) cuts for pp $\gamma \rightarrow e^+e^-$ measurements (next talk)
- ▶ **PID is highly momentum dependent, good to check with full γ simulations**

Simulation of single electron and pions
EMCal – tracking likelihood PID


eID and pion rejection in pp : E/p + HCal

4GeV electron and pion-, $|\eta| < 0.2$


EMCal tower cut : $R < 3\text{cm}$, Hcal cut : $R < 20\text{cm}$

- all events


- with EMCal E/p cut


Compile everything together for barrel electron ID


pp/ep electron ID
(EMC+HCAL)


Central AA electron ID (EMC
Only)


h-going Hadron calorimeters

- » Started a simulation for Jet in pp/pA
Could be borrowed as example for ePHENIX implementation


fsPHENIX Geant4 Setup

CVS:/simulation/g4simulation/macros/Fun4All_G4_sPHENIX_plus_fHCAL.C

- Single macro handles event generation/readback/G4 simulation/ jet reconstruction
- Adding embedding since Tue talk


Event display


FHCAL Segmentation


Jet matching studies (G4 VS Pythia jet): Within FHCAL outer ring

Anti kT w/ R=0.6
Pythia p+p 510GeV
Gaus fit μ and σ shown


- ▶ No apparent leak energy observed
- ▶ Energy resolution $\sim 100\%/\sqrt{E_{jet}}$
- ▶ Angular reconstruction is centered for the eta and phi
- ▶ Angular resolution < 0.1 for $E_{jet} > 20\text{GeV}$

Resolution compilation


Technical details

- » A macro to run the calorimeter analysis
- What are the existing modules

Documented in PHENIX webserver


- ▶ PHENIX Homepage -> Internal -> Computing -> Doxygen
- ▶ Search for “Fun4All G4 sPHENIX plus fHCAL”
Direct link:
https://www.phenix.bnl.gov/WWW/offline/doxygen/html/d0/d91/Fun4All_G4_sPHENIX_plus_fHCAL_8C_source.html#l00014
- ▶ We will go through the macro in the meeting

Extra Material


Larger pseudo-rapidity in central AuAu : under study

- Out of the box: larger $|\eta| \rightarrow$ larger background
 - Longer path length in calorimeter
 - Covers more non-projective towers
- Many ways to improved in near future
 - Better estimate of the underlying background event-by-event (improve x1.5)
 - Use (radially) thinner ECal (improve x2)
 - Shower shape cuts?
 - Possibilities for projective towers?


- all events (w/ embedding)
- with EMCAL E/p cut (w/ embedding)
- Hijing background (AuAu 10%C in B-field)


Momentum distribution of Upsilon Electrons


- $0 < |\eta| < 0.2, \langle p_e \rangle = 4.8 \text{ GeV}/c$
- $0.3 < |\eta| < 0.5, \langle p_e \rangle = 5.0 \text{ GeV}/c$
- $0.7 < |\eta| < 0.9, \langle p_e \rangle = 5.7 \text{ GeV}/c$


Electron trigger emulations

- ▶ Electron triggers under 10%C Hijing events
- ▶ Get max EMCal 3x3-SUM within one event
- ▶ Histogram probability for a event have one SUM larger than a cut →
- ▶ For non-projective larger angle region, we might need larger area SUMs


Need average background suppression


(R=0.2) Jet triggers


(R=0.4) Jet triggers

SPACAL in Barrel Configuration

Courtesy : O. Tsai (UCLA) CALOR 2014

End view of 2x2 tower
showing fiber matrix

- ▶ Density - 10.17 g/cm³,
- ▶ $X_0 \sim 7$ mm, $R_m \sim 2.3$ cm,
- ▶ Sc. Fibers -SCSF78 $\varnothing 0.47$ mm
- ▶ Spacing 1 mm center-to-center
- ▶ S_f -2% (electrons),
- ▶ Resolution $\sim 12\%/\sqrt{E}$
- ▶ Tapered module → Azimuthal projective
- ▶ Solid object for ease of mechanical support


SPACAL prototypes in 2014 Fermilab beam test


SPACAL study (1): electron resolution

- ▶ Electron resolution → Electron PID efficiency
- ▶ Compared to simulation from EIC RD1 collaboration and beam test
- ▶ Consistent in general


Courtesy: A.Kiselev (BNL)


With Hijing background

4GeV, innie HCal, zero field
EMCal tower cut : R<3cm

FTHP_BERT @ $|\eta| < 0.2$


-all events (w/ embedding)
- with EMCal E/p cut (w/ embedding)
- Hijing background (AuAu 10%C in B-field)
FTHP_BERT_HP @ $\eta = 0.1$


Initial towered shower-shape studies

Efficiencies and rejections for
the cut flow just described


Cut	All	$ \eta < 0.2$
$0.075 \text{ GeV} > \text{EMcal 3x3} > 0.12 \text{ GeV}$	e pion rejection: 31	0.88 36
$0.075 \text{ GeV} > \text{EMcal 3x3} > 0.12 \text{ GeV}$ AND $\text{HCal 3x3} < 0.1 \text{ GeV}$	0.85 55	0.87 43
$0.075 \text{ GeV} > \text{EMcal 3x3} > 0.12 \text{ GeV}$ AND $\text{HCal 3x3} < 0.1 \text{ GeV}$ AND Shape Parameter > 0.55	0.67 122	0.72 108

Significant, but less dramatic than what's been shown
- need to crosscheck more carefully.

SPACAL + Innie HCal

Clustering:

EMCal: 5 MeV tower energy cut
HCal: 10 MeV tower energy cut


SPACAL + Outie HCal

Clustering:

EMCal: 5 MeV tower energy cut
HCal: 10 MeV tower energy cut

